Institute Report No. 355 Acute Dermal Toxicity of Nitrosoguanidine in Rabbits Earl W. Morgan, DVM, MAJ, VC James D. Justus, MPA, SSG and Don W. Korte, Jr., PhD, LTC, MSC MAMMALIAN TOXICOLOGY BRANCH DIVISION OF TOXICOLOGY September 1989 This document has been approved to public release and saint its distribution is sufficient. Toxicology Series: 171 LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129 89 11 13 071 Acute Dermal Toxicity of Nitrosoguanidine in Rabbits (Toxicology Series 171)---Morgan et al. This document has been approved for public release and sale; its distribution is unlimited. Destroy this report when it is no longer needed. Do not return to the originator. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. This research was conducted in compliance with the "Guide for the Care and Use of Laboratory Animals," NIH Publication No. 85-23, as prepared by the Institute of Laboratory Animal Resources, National Research Council. This material has been reviewed by Letterman Army Institute of Research and there is no objection to its presentation and/or publication. The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. (AR 360-5) Donald G. Corby COL, MC Commanding (data) # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | | | | |--|---|--|---------------------|------------------------------------|-------------|-----------------|--| | 3 DESTRBUTION AVAILABILITY OF REPORT 15 DECLASSIFICATION AUTHORITY 15 DECLASSIFICATION AUTHORITY 15 DECLASSIFICATION COMMONGRADING SCHEDULE 15 PROVED FOR PUBLIC RELEASE, DISTRIBUTION IS UNLIMITED. INDUSERS FOR PUBLIC RELEASE, DISTRIBUTION INDUSERS FOR PUBLIC RELEASE, DISTRIBUTION INDUSERS FOR PROVED FOR PUBLIC RELEASE, DISTRIBUTION INDUSERS FOR PROVED FOR PUBLIC RELEASE, DISTRIBUTION INDUSERS FOR PROVED FOR PUBLIC RELEASE, DISTRIBUTION INDUSERS FOR PUBLIC RELEASE, DISTRIBUTION INDUSERS FOR PROVED FOR PUBLIC REL | | 16. RESTRICTIVE MARKINGS | | | | | | | DISTRIBUTION IS UNLIMITED. 1. PERFORMING ORGANIZATION REPORT NUMBER(S) 1. STATUTE REPORT NO.: 355 56. NAME OF PERFORMING ORGANIZATION (6 spin(cable)) 1. SOUTH OF TOXICOLOGY (7 | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | A PERFORMING ORGANIZATION REPORT NUMBER(S) S. MONTORING ORGANIZATION REPORT NUMBER(S) | 35 DECLASSIFICATION / DOWNIGRADING SCHE | uu E | APPROVED | FOR PUBLIC | RELEA | SE; | | | Institute Report No.: 355 6. ANAME OF PERCORNING ORGANIZATION (** sephikable*) Mammalian Toxicology Division of Toxicology 6. ADDRESS (Cop. Nats, and IP Code) Letterman Army Institute of Research Presidio of San Francisco, CA 94129-6800 8. ANAME OF FUNDING / SPONSORING ORGANIZATION (** Sephikable*) 8. ANAME OF FUNDING / SPONSORING ORGANIZATION (** San Francisco, CA 94129-6800) 8. ANAME OF FUNDING / SPONSORING ORGANIZATION (** San Francisco, CA 94129-6800) 8. ANAME OF FUNDING / SPONSORING ORGANIZATION (** San Francisco, CA 94129-6800) 8. ANAME OF FUNDING / SPONSORING ORGANIZATION (** San Francisco, CA 94129-6800) 8. ANAME OF FUNDING / SPONSORING ORGANIZATION (** San Francisco, CA 94129-6800) 8. ANAME OF FUNDING / Sponsoring ORGANIZATION FREED ORGANIZATION 10. SOURCE OF FUNDING NUMBERS FROGRAM (** Sponsoring Numbers*) 10. SOURCE OF FUNDING NUMBERS FROGRAM (** PROGRAM ORGANIZATION ORGANIZ | 28. DECLASSIFICATION / DOWNGRADING SCHEE | OCE | DISTRIBUT | ION IS UNI | IMITED |). | | | Sa. NAME OF PERFORMING ORGANIZATION Scrice symbol (in applicable) appl | 4. PERFORMING ORGANIZATION REPORT NUM | BER(S) | 5. MONITORING | ORGANIZATION RE | PORT NUM | IBER(S) | | | Mammalian Toxicology Division of Toxicology SGRD-ULE-T SGRD-ULE-T SGRD-ULE-T SGRD-ULE-T SGRD-ULE-T SGRD-ULE-T Toxicology SGRD-ULE-T Toxicology Letterman Army Institute of Research Presidio of San Francisco, CA 94129-6800 Ba. NAME OF FUNDING /SPONSORING ORGANIZATION US Army Medical Research 6 Development Command Research 6 Development Command Ba. Office Symbol (if applicable) Ba. NAME OF FUNDING /SPONSORING ORGANIZATION US Army Medical Research 6 Development Command Ba. Office Symbol (if applicable) Ba. NAME OF FUNDING /SPONSORING ORGANIZATION US Army Medical Research 6 Development Command Ba. Office Symbol (if applicable) Ba. NAME OF FUNDING NUMBERS Frederick, MD 21701-5010 Ba. NAME OF FUNDING NUMBERS FROGRAM ELEMENT NO. TOX. AR35 IO. SOURCE OF FUNDING NUMBERS FROGRAM ELEMENT NO. ACCESSION NO. AR35 II. ITTLE (Include Security Classification) (U) Acute Dermal Toxicity of Nitrosoguanidine in Rabbits II. PERSONAL AUTHOR(S) EM. MOrgan, JD Justus, and DW. Korte, Jr. II. DATE OF REPORT IPROPERT (Year, Month, Day) IIS. PAGE COUNT INSTITUTE III. THE OF REPORT IPROPERT (Year, Month, Day) IIS. PAGE COUNT September 1989 III. DATE OF REPORT IPROPERT (Year, Month, Day) IIS. PAGE COUNT September 1989 III. DATE OF REPORT IPROPERT (Year, Month, Day) IIS. PAGE COUNT Results of the Country Count | Institute Report No.: 359 | 5 | | | | | | | Division of Toxicology SGRD-ULE-T ADDRESS (CR), State, and 2PC000) Ex LANDERSS (CR), State, and 2PC000) Ex Lander of Funding (SPONSORING ORGANIZATION US Army Medical Research Presidio of San Francisco, CA 94129-6800 Ex Lander of Funding (SPONSORING ORGANIZATION US Army Medical Research & Development Command Research & Development Command Toxicology Service, Maryland 21701-5012 To SOURCE OF FUNDING NUMBERS FROGRAM PROJECT TASK NO. ARCSSON NO. AR35 AR DAGASS (CR), State, and 2PC000 Toxicology Service No. 171 The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White reablits. Nitrosoguanidine, was evaluated in five male and five female New Zealand White reablits. Nitrosoguanidine, was evaluated in five male and five female New Zealand White reablits. Nitrosoguanidine, was evaluated in five male and five female New Zealand White reablits. Nitrosoguanidine, was evaluated in five male and five female New Zealand White reablits. Nitrosoguanidine, was evaluated in five male and five female New Zealand White reablits. Nitrosoguanidine, was evaluated in five male and five female New Zealand White reablits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour
topical application at a limit dose of 2 g/kg. Zia NAMEO FROMENTARY DOTATION DEVENDED. | | | | | - ' | | | | Letterman Army Institute of Research Presidio of San Francisco, CA 94129-6800 Ba. NAME OF FUNDING/SPONSORING ORGANIZATION US Army Medical Research & Development Command & ADDRESS (Chy, State, and ZIP Code) FOR DETTICK Research & Development Command & ADDRESS (Chy, State, and ZIP Code) FOR DETTICK Frederick, Maryland 21701-5012 IN SOURCE OF FUNDING NUMBERS FOR DETTICK Frederick, Maryland 21701-5012 IN SOURCE OF FUNDING NUMBERS FROGRAM | | | | | | | | | Fort Detrick Frederick, MD 21701-5010 Sa. NAME OF FUNDING/SPONSORING ORGANIZATION US Army Medical (**Prederick) Prederick, MD 21701-5010 21701-5012 Task Maryland 21701-5012 Task Maryland 21701-5012 Task Maryland 21701-5012 Task MD 21701-5012 PROGRAM PROJECT Task MD MCCESSON NO. ARCESSON | | SGRD-ULE-T | | | | Υ | | | Presidio of San Francisco, CA 94129-6800 Frederick, MD 21701-5010 | • • | f Dansauch | | | OGE) | | | | Be. NAME OF FUNDING/SPONSORING ORGANIZATION US Army Medical Research & Development Command R | | | | | 5010 | | | | Research & Development Command Re | riesialo di San Flancisco, | CA 94129-0000 | rrederick | , MD 21/01 | 5010 | | | | Research & Development Command & ADDRESS (City, State, and 71P Code) Fort Detrick Frederick, Maryland 21701-5012 10. SOURCE OF FUNDING NUMBERS PROGRAM FLEMENT NO. RELEMENT NO. AR35 AR MOOK UNIT ACCESSION NO. AR36 11. THILE (Include Security Classification) (U) Acute Dermal Toxicity of Nitrosoguanidine in Rabbits 12. PERSONAL AUTHOR(S) EW Morgan, JD Justus, and DW Korte, Jr. 13a. TYPE OF REPORT 13b. TIME COVERED FROMD ACCTES, 19. 2NOV85 September 1989 15. PAGE COUNT FROMD ACCTES, 19. 2NOV85 September 1989 16. SUPPLEMENTARY NOTATION TOXICOLOgy Series No. 171 17. COSATI CODES FIELD GROUP SUB-GROUP Acute Dermal Toxicity; Nitrosoguanidine, Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT WUNCLASSIFIED 122. NAME OF REPONSIE INDIVIDUAL 225. NAME OF REPONSIE INDIVIDUAL 226. TELEPHONE (Include Area Code) 220. OFFICE SYMBOL | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION US Army Medica | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATIO | ON NUMBER | | | Fort Detrick Frederick, Maryland 21701-5012 RELEMENT NO. | Research & Development Com | mand | | | | | | | Frederick, Maryland 21701-5012 ELEMENT NO. NO. NO. NO. ACCESSION NO. BELEMENT NO. NO. AR35 11. TITLE (Include Security Classification) (U) Acute Dermal Toxicity of Nitrosoguanidine in Rabbits 12. PERSONAL AUTHOR(S) EW Morgan, JD Justus, and DW Korte. Jr. 138. TIMPE OF REPORT [138. TIME COVERED 14. DATE OF REPORT (Year, Month Day)] 139. TYPE OF REPORT 138. TIME COVERED 14. DATE OF REPORT (Year, Month Day) 15. PAGE COUNT Institute FROM 40CT85 TQ.2NOV85 September 1989 17. 16. SUPPLEMENTARY NOTATION Toxicology Series No. 171 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Acute Dermal Toxicity, Nitrosoguanidine, Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DIVICUASSIFICATION UNCLASSIFICATION UNC | _ | | | | | | | | 11. TITLE (Include Security Classification) (U) Acute Dermal Toxicity of Nitrosoguanidine in Rabbits 12. PERSONAL AUTHOR(S) EW Morgan, JD Justus, and DW Korte, Jr. 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Yeer, Month, Day) 15. PAGE COUNT Institute FROMD 40CT85 TQ 2NOV85 September 1989 17. 16. SUPPLEMENTARY NOTATION TOXICOLOGY Series No. 171 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Acute Dermal Toxicity; Nitrosoguanidine; Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DIX UNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL 22. NAME OF RESPONSIBLE INDIVIDUAL 22. NAME OF REPORT (Jaks) ART County and Identify by block number) 14. DATE OF REPORT (Yeer, Month, Day) 15. PAGE COUNT ABDAILS ART DATE OF REPORT (Yeer, Month, Day) 15. PAGE COUNT ADAILS ART DATE OF REPORT (Yeer, Month, Day) 15. PAGE COUNT ABDAILS ART DATE OF REPORT (Yeer, Month, Day) 15. PAGE COUNT ABDAILS ART DATE OF REPORT (Yeer, Month, Day) 15. PAGE COUNT ABDAILS ART DATE OF REPORT (Yeer, Month, Day) 16. DATE OF REPORT (Yeer, Month, Day) 17. DATE OF REPORT (Yeer, Month, Day) 18. DATE OF REPORT (Yeer, Month, Day) 18. DATE OF REPORT (Yeer, Month, Day) 19. ABSTRACT (Yeer, Mo | | | | | | | | | 11. TITLE (Include Security Classification) (U) Acute Dermal Toxicity of Nitrosoguanidine in Rabbits 12. PERSONAL AUTHOR(S) 13. TYPE OF REPORT 13b. TIME COVERED 15b. TIME COVERED 15c. TYPE OF REPORT 17c. Toxicology Series No. 171 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Acute Dermal Toxicity; Nitrosoguanidine, Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT © UNCLASSIFIEDUNICIMITED SARME AS RPT. DIIC USERS UNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL 1225 TELEPHONE (include Area Code) 22c. OFFICE SYMBOL | Frederick, Maryland 21701- | 5012 | | 1 | | | | | (U) Acute Dermal Toxicity of Nitrosoguanidine in Rabbits 12. PERSONAL AUTHOR(S) EW Morgan, JD Justus, and DW Korte. Jr. 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Yeer, Month Day) 15. PAGE COUNT INSTITUTE FROMPACCT85 TQ 2NOV85 September 1989 17. 16. SUPPLEMENTARY NOTATION Toxicology Series No. 171 17. COSATI CODES FIELD GROUP SUB-GROUP Acute Dermal Toxicity; Nitrosoguanidine, Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT CUNCLASSIFIEDUNE (Include Area Code) 22c OFFICE SYMBOL | 11. TITLE (Include Security Classification) | · · · · · · · · · · · · · · · · · · · | 62720 | A835 | AB. | 1DA 3D 3913 | | | EW Morgan, JD Justus, and DW Korte, Jr. 13a. TYPE OF REPORT | | of Nitrosoguan | idine in Ra | abbits | | | | | 13b. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Yeer, Month, Day) 15. PAGE COUNT Institute FROMD_AOCTRS TQ_2NOV85 September 1989 17 | 12. PERSONAL AUTHOR(S) | | | | | | | | 13b. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Yeer, Month, Day) 15. PAGE COUNT Institute FROMD_AOCTRS TQ_2NOV85 September 1989 17 | EW Morgan, JD Ju | stus, and DW K | orte. Jr. | | | | | | TOXICOLOGY SERIES NO. 171 17. COSATI CODES 18. SUBJECT
TERMS (Continue on reverse if necessary and identify by block number) Acute Dermal Toxicology, Nitroguanidine, Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DICUSERS 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | 13a. TYPE OF REPORT 13b. TIME | COVERED | 14. DATE OF REPO | RT (Year, Month, I | Day) 15. I | PAGE COUNT | | | Toxicology Series No. 171 TO COSATI CODES FIELD GROUP SUB-GROUP Acute Dermal Toxicity; Nitrosoguanidine, Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DICUSERS WUNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL 22. NAME OF RESPONSIBLE INDIVIDUAL 22. NAME OF RESPONSIBLE INDIVIDUAL | والمراجع | | | | | | | | 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Acute Dermal Toxicity; Nitrosoguanidine, Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DIIC USERS 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL | 16. SUPPLEMENTARY NOTATION | | | | | | | | 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Acute Dermal Toxicity; Nitrosoguanidine, Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DIIC USERS 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL | Toxicology Series No. 171 | | | | | | | | Acute Dermal Toxicity; Nitrosoguanidine, Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT QUINCLASSIFIED-UNLIMITED SAME AS RPT. DIIC USERS 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22b. TELEPHONE (Include Area Code) 22c OFFICE SYMBOL | <u> </u> | 18. SUBJECT TERMS (| Continue on reverse | e if necessary and | identify by | y block number) | | | Rabbit, Mammalian Toxicology, Nitroguanidine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT QUNCLASSIFIEDUNLIMITED SAME AS RPT DIIC USERS 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL 22. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT □ DTIC USERS UNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL | | Rabbit Ma | mmalian To | y, Nicioso
xicology: | Nitroc | uanidine | | | The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT © UNCLASSIFIED UNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL | | | | | | adiiidiiic | | | and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT © UNCLASSIFIED/UNLIMITED | 19. ABSTRACT (Continue on reverse if necessar | y and identify by block no | umber) | | | | | | ☑ UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT. ☐ DTIC USERS UNCLASSIFIED 22a. NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | and five female New Zealand White rabbits. Nitrosoguanidine (2g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. | | | | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | ATION | | | | DONALD G. CORBY. COL. MC (415, 561-3600 SCRD-1117 | 22a. NAME OF RESPONSIBLE INDIVIDUAL | 2 0 1.0 03210 | 22b. TELEPHONE (|
Include Area Code |) 22c. OFF | ICE SYMBOL | | | | DONALD G. CORBY, COL, MC | | (415) 56 | 1 - 3600 | 1 | SGRD-ULZ | | 1 85 Previous editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE ## **ABSTRACT** The acute dermal toxicity of nitrosoguanidine, was evaluated in five male and five female New Zealand White rabbits. Nitrosoguanidine (2 g/kg) was applied topically to the clipped dorsal skin surface under a semi-occlusive wrap for 24 hours. There was no evidence of percutaneous systemic toxicity or death. Nine of the rabbits exhibited slight to moderate erythema after wrap removal and all had cleared by 24 hours. Slight erythema was also observed in 3 rabbits 48-72 hours after wrap removal. These data indicate that nitrosoguanidine does not produce systemic toxicity when administered by 24-hour topical application at a limit dose of 2 g/kg. KEY WORDS: Acute Dermal Toxicity, Nitrosoguanidine, Rabbit, Mammalian Toxicology, Nitroguanidine | Access | ion For | | |--------|----------|----------| | NTIS | GRA&I | À | | DTIC T | | | | Unanno | | | | Justif | ication | | | | | | | Ву | | | | Distr | hution/ | | | Avail | Lability | Codes | | | Avnil ar | nd/or | | Dist | Specia | al | | | | | | A 1 | | | | H-1 | | | | - | L | | | | | | | | |) | | | : See | **
* | #### **PREFACE** TYPE REPORT: Acute Dermal Toxicity GLP Report **TESTING FACILITY:** US Army Medical Research and Development Command Letterman Army Institute of Research Presidio of San Francisco, CA 94129-6800 #### SPONSOR: US Army Medical Research and Development Command US Army Biomedical Research and Development Laboratory Fort Detrick, MD 21701-5010 Project Officer: Gunda Reddy, PhD PROJECT/WORK UNIT/APC: 3E162720A835/180/TLB0 GLP STUDY NUMBER: 85011 STUDY DIRECTOR: Don W. Korte, Jr., PhD, LTC, MSC Diplomate, American Board of Toxicology PRINCIPAL INVESTIGATOR: Earl W. Morgan, DVM, MAJ, VC, Diplomate American College of Veterinary Preventive Medicine. American Board of Toxicology CO-PRINCIPAL INVESTIGATOR: SSG James D. Justus, MPA PATHOLOGIST: G. Tracy Makovec, DVM, MAJ, VC, Diplomate American College of Veterinary Pathologists #### REPORT AND DATA MANAGEMENT: A copy of the final report, study protocols, raw data, retired SOPs, and an aliquot of the test compound will be retained in the LAIR Archives. TEST SUBSTANCE: Nitrosoguanidine INCLUSIVE STUDY DATES: 10 October 1985 - 12 November 1985 #### **OBJECTIVE:** The objective of this study was to evaluate the acute dermal toxicity of nitrosoguanidine in male and female New Zealand White rabbits. ## **ACKNOWLEDGMENTS** LTC Larry D. Brown, DVM, SP4 James J. Fischer, SP4 Theresa L. Polk, and SP4 Scott L. Schwebe assisted in conducting this research; Diane Arevalo, Obie B. Goodrich, and Richard A. Spieler provided care for the animals; SGT Paul B. Simboli, BS, assisted in the chemical analysis; and Colleen S. Kamiyama and Julie Peacock provided secretarial assistance. ## SIGNATURES OF PRINCIPAL SCIENTISTS INVOLVED IN THE STUDY We, the undersigned, declare that GLP Study 85011 was performed under our supervision, according to the procedures described herein, and that this report is an accurate record of the results obtained. DON W. KORTE, JR. PhD / DATE LTC, MSC Study Director EARL W. MORGAN, DVM / DA MAJ, VC Principal Investigator JAMES D. JUSTUS, MPA / DATE \$\$G, USA φ-Principal InVestigator CONRAD R. WHEELER, PhD / DATE DAC Analytical Chemist #### DEPARTMENT OF THE ARMY # LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129-6800 SGRD-ULZ-QA 8 September 1989 MEMORANDUM FOR RECORD SUBJECT: GLP Compliance for GLP Study 85011 - 1. This is to certify that the protocol for LAIR GLP Study 85011 was reviewed on 10 May 1985. - 2. The institute report entitled "Acute Oral Toxicity of Nitrosoguanidine in Rabbits," Toxicology Series 171, was audited on 6 September 1989. Carolyn M. Clewis CAROLYN M. LEWIS, MS Diplomate, American Board of Toxicology Quality Assurance Auditor ## **TABLE OF CONTENTS** | Abstract | | |---------------------------------------|-------| | Preface | | | Acknowledgments | | | Signatures of Principal Scientists | | | Report of Quality Assurance Unit | | | Table of Contents | , VII | | INTRODUCTION | 1 | | Objective of Study | 1 | | MATERIALS | 1 | | Test Substance | 1 | | Vehicle | 2 | | Animal Data | 2 | | Husbandry | 2 | | | | | METHODS | 3 | | | _ | | Acclimation/Group Assignment | ა | | Dose Levels | دع | | Chemical Analysis of Nitrosoguanidine | 4 | | Test Procedures | 4 | | Observations | | | Necropsy | 5 | | Duration of Study | 5 | | Changes/Deviations from Protocol | 5 | | Raw Data and Final Report Storage | 6 | | RESULTS | 6 | | RESULTS | | | DISCUSSION | 7 | | CONCLUSION | 7 | | DEFEDENCES | 0 | # TABLE OF CONTENTS (cont.) | APPENDICES | 9 | |--|----| | Appendix A. Chemical Data | 10 | | Appendix B. Animal Data | | | Appendix C. Historical Listing of Study Events | | | Appendix D. Body Weight Data | | | Appendix E. Individual Dermal Signs | | | Appendix F. Pathology Report | | | OFFICIAL DISTRIBUTION LIST | 18 | Acute Dermal Toxicity of Nitrosoguanidine in Rabbits-Morgan et al. #### INTRODUCTION Nitrosoguanidine is a potential anaercoic degradation product of nitroguanidine (1), a primary component of US Army triple-base propellants, which is now produced in a Government-owned contractor-operated ammunition plant. The US Army Biomedical Research and Development Laboratory (USABRDL), as part of its mission to evaluate the environmental and health hazards of military-unique propellants generated by US Army munitions-manufacturing facilities, conducted a review of the nitroguanidine data base and identified significant gaps in the toxicity data (2). The Division of Toxicology, LAIR, was tasked by USABRDL to develop a genetic and mammalian toxicity profile for nitroguanidine, related intermediates/by-products of its manufacture, and its environmental degradation products. ## Objective of Study The objective of this study was to determine the acute dermal toxicity of nitrosoguanidine in male and female New Zealand White rabbits. #### **MATERIALS** #### Test Substance Chemical Name: Nitrosoguanidine Chemical Abstracts Service Registry No.: 647-81-7 LAIR Code Number: TP48 Physical State: Yellow powder Chemical Structure: Molecular Formula: CH4N4O Other test substance information is presented in Appendix A. ## **Vehicle** To enhance its penetration into the skin, nitrosoguanidine was moistened with 0.9% saline at the time of application. Saline was obtained from T avenol Laboratories, Inc. (Deerfield, IL). The lot number was 3C979X6 and the expiration date was June 1986. ### **Animal Data** Five male and five female young New Zealand White rabbits (Elkhorn Rabbitry, Watsonville, CA) from a shipment that arrived at LAIR on 10 October 1985 were assigned to the study. One rabbit (85F231) in the shipment was submitted for necropsy quality control on 11 October 1985. The 10 rabbits were identified individually by ear tattoos. The animal weights ranged from 2.1 to 2.7 kg on receipt and from 2.6 to 2.9 kg at dosing. Additional animal data appear in Appendix B. #### Husbandry The rabbits were housed individually in stainless steel wire mesh cages in racks equipped with automatic flushing dumptanks. No bedding was used in any of the cages. Water was provided ad libitum by continuous drip from a central line. The diet consisted of approximately 150 g per day of Purina Certified Rabbit Chow® No. 5322 (Ralston Purina Company, St. Louis, MO). The animal room temperature was maintained at 18.3 to 21.7°C and the relative humidity was maintained at 51% to 73%, except for minor fluctuations due to room cleaning. The photoperiod was 12 hours of light per day. #### **METHODS** This study was performed in accordance with LAIR Standard Operating Procedure OP-STX-30, "Acute Dermal Toxicity Study" (3) and Environmental Protection Agency guidelines (4). ## Acclimation/Group Assignment Study rabbits were quarantined by the Division of Animal Care and Services, LAIR, for two weeks before being certified healthy by a staff veterinarian. During quarantine the rabbits were given ketamine (100 mg *im*) for ear tattooing during which time one application of Canex®/mineral oil (Pitman-Moore, Inc., Washington Crossing, NJ) was applied for ear mite protection. After being certified healthy, the rabbits were transferred to the Toxicology Suite for the remainder of the study. Randomization for group assignment was unnecessary as there was only one dose level for each sex. #### Dose Levels A "limit test" was conducted in which 5 male and 5 female rabbits were assigned to a test group receiving 2.0 g/kg of nitrosoguanidine applied topically to the dorsum (skin over back). According to body weight, 5.1 to 5.8 g of nitrosoguanidine was applied to each rabbit. #### Compound Preparation The calculated amount of nitrosoguanidine was mixed with up to 5 ml of 0.9% saline to form a paste. This paste was prepared immediately before applying it to the animal. ## Chemical Analysis of Nitrosoguanidine Previous testing had indicated that nitrosoguanidine was stable in an aqueous vehicle for a period exceeding the time needed to prepare and apply the paste to the rabbits' backs (Appendix A). ## Test Procedures The application sites on the dorsal and lateral sections of the animals (surface area approximately 300 cm²) were close-clipped with electric clippers (Oster® Model A5, Size 40 blade, Sunbeam Corp, Milwaukee, WI) 24 hours before appling the test compound. The animals were weighed, and the quantity of compound required to provide the 2.0 g/kg limit dose was measured. This quantity of the test compound was evenly distributed over the surface of a 7 x 7 in. piece of gauze dressing (Curity Cover Sponges, Kendall Co. Hospital Products, Boston, MA) which was then taped to the animal's back with hypoallergenic tape (Durapore® Surgical Tape, 3M Corp, St.
Paul, MN). The trunk of the animal was then wrapped with Vetrap® bandaging tape (Animal Care Products, 3M Corp, St. Paul, MN) to hold the compound in place and prevent the animal from ingesting the compound. The Vetrap[®] was anchored in place cranially and caudally by strips of Conform® elastic tape (Kendall Co. Hospital Products, Boston, MA). The patch and wrappings were left in place for 24 hours. No restraint of the animals was used except during the wrapping procedure. When the wrappings and patch were removed, the exposed area was gently wiped with a piece of saline-moistened gauze to remove any remaining test compound. #### **Observations** Observations for mortality and signs of acute toxicity were performed daily according to the following procedure: (1) animals were observed undisturbed in their cages, (2) animals were removed from their cages and given a physical examination, and (3) animals were observed after being returned to their cages. On the day of dosing, the animals were checked intermittently throughout the day. Observations were recorded daily for the remainder of the two-week test period. A second "walk-through" observation was performed each day, with only significant observations recorded. The exposed area was examined daily after patch removal for signs of dermal reaction. Animals were weighed weekly during the study test period. During evaluation of the exposure site, area and intensity of each dermal reaction were graded. Grading was performed according to a scale which included five categories to describe area and severity. Area categories were 0 - 5%, > 5 - 10%, > 10 - 25%, > 25 - 50% and > 50%; severity was defined as slight, mild, moderate, and severe. ## **Necropsy** All study animals were submitted for necropsy. Those that survived the 14-day study period were necropsied immediately after being given an overdose of sodium pentobarbital and sacrificed by exsanguination from severed axillary vessels. Skin was taken from the exposed area and examined microscopically. ### **Duration of Study** The study period was 14 days and was preceded by a 19-day quarantine. Historical study events are listed in Appendix C. ### Changes/Deviations from Protocol The hygrothermograph used in the animal room was miscalibrated on 21 October. The humidity readings during the period 21-24 October read between 70% and 75%. The hygrothermograph was also miscalibrated on 4 November and the reading for that day was about 73%. The proper readings based or readings before and after recalibration for this period should have been approximately 58%. There was a steam outage in the building on 26 November with a resulting fluctuation in the temperature and humidity readings during the day. The animal care technician on duty did not record clinical observations on 6 November. None of these changes appeared to have any effect on the study. ## Raw Data and Final Report Storage A copy of the final report, study protocols, raw data, retired SOPs, and an aliquot of the test compound will be retained in the LAIR Archives. #### **RESULTS** Twenty-four hour dermal exposure to nitrosoguanidine at a limit dose of 2.0 g/kg produced no mortality in the 10 rabbits evaluated in the study. During the course of the study, observations were split into two major categories: systemic (general health of the animal) and dermal. Systemic: Three rabbits (85F237, 85F238, 85F239) had fecal material matted in the perianal areas at 2, 4, and 24 hours after dosing. Rabbit 85F239 was also inactive at 2 and 4 hours after dosing and rabbit 85F235 did not eat during the first 24 hours and was inactive 48 hours after dosing. None of the clinical systemic signs were interpreted as signs of toxicity attributable to nitrosoguanidine. The rabbits gained weight, as expected for young animals, during quarantine and after administration of nitrosoguanidine (Appendix D). Dermal: Skin irritation signs are presented in Appendix E. Erythema was observed in 9 of 10 rabbits 1/2 hour after patch removal. By 24 hours after patch removal the erythema had disappeared in all animals. Slight erythema was observed in three rabbits at 48 hours and persisted through 72 hours. There were no gross or microscopic findings in these rabbits at necropsy, following the 2-week observation period, that could be attributed to dermal exposure to nitrosoguanidine at the 2 g/kg dose level. A copy of the Pathology Report appears in Appendix F. #### DISCUSSION Acute dermal toxicity testing is designed to evaluate both systemic toxicity due to percutaneous absorption of the test material and local toxicity from its contact with the skin. From these observations it can be determined whether absorption of the test material across the skin is sufficient to produce systemic effects or lethality. In the present study, nitrosoguanidine produced slight local dermal reactions with no evidence of systemic effects. All of the animals exposed to a limit dose of 2.0 g/kg nitrosoguanidine survived to the end of the test. None of these test animals exhibited any clinical signs suggestive of a systemic action by nitrosoguanidine. This lack of acute dermal toxicity is in marked contrast with acute intraperitoneal administration of nitrosoguanidine, which was lethal at doses as low as 21 mg/kg in mice (5). Therefore, it is concluded that dermal exposure to nitrosoguanidine, at 2.0 g/kg, either does not result in sufficient percutaneous absorption to produce systemic toxicity or is not a systemic toxin at doses tested in the rabbit. The dermal median lethal dose of nitrosoguanidine, as indicated by this study, is above the limit value of 2.0 g/kg. Local dermal toxicity was observed at the site of exposure. As summarized in Appendix E, slight to moderate erythema was present in 9 of 10 animals after the removal of test compound wrappings. Erythema is a relative nonspecific reaction to a dermal insult; however, the recurrence of erythema in these rabbits may suggest a more specific response to the test compound. #### CONCLUSION A limit dose of 2.0 g/kg nitrosoguanidine was not lethal to rabbits nor did it produce significant systemic effects following dermal exposure for 24 hours. #### REFERENCES - 1. Kaplen DL, Cornell JH, Kaplen AM. Decomposition of nitroguanidine. Environ Sci Technol 1982; 16: 488-492. - 2. Kenyon KF. A data base assessment of environmental fate aspects of nitroguanidine. Frederick, MD: US Army Medical Bioengineering Research and Development Laboratory, 1982, DTIC No ADA 125591. - 3. Acute dermal toxicity study. LAIR Standard Operating Procedure OP-STX-30, Presidio of San Francisco, CA: Letterman Army Institute of Research, 18 May 1984. - 4. Environmental Protection Agency. Office of Pesticides and Toxic Substances, Office of Toxic Substances (TS-792). Acute exposure, dermal toxicity. In: Health effects test guidelines. Washington, DC: Environmental Protection Agency, August 1982; EPA 560/6-82-001. - 5. Epstein SS, Arnold E, Andrea J, Bass W, Bishop Y. Detection of chemical mutagens by the dominant lethal assay in the mouse. Toxicol Appl Pharmacol 1972; 23:288-325. | Appendix A | . Chemical Data | 10 | |------------|--------------------------------------|----| | Appendix E | . Animal Data | 12 | | Appendix C | . Historical Listing of Study Events | 13 | | Appendix D | . Body Weight Data | 14 | | Appendix E | . Individual Dermal Signs | 15 | | Appendix F | . Pathology Report | 16 | ## Appendix A: CHEMICAL DATA Chemical Name: Nitrosoguanidine Chemical Abstracts Service Registry No.: 674-81-7 Lot Number: WCC-2-002 LAIR Code: TP48 Chemical Structure: Molecular Formula: CH4N4O Molecular Weight: 88 Physical State: Yellow powder Analytical Data: HPLC: Nitrosoguanidine was analyzed using conditions similar to those employed by Burrows et al. 1 Conditions were as follows: column, Brownlee RP-18 (4.6 mm x 25 cm); mobile phase, water; flowrate, 0.8 ml/min. The effluent was monitored at 255 nm. The retention times for nitrosoguanidine and nitroguanidine were 4.4 and 6 min, respectively. The HPLC data demonstrated that the nitrosoguanidine contained approximately 2.5% nitroguanidine. 2 IR (KBr): 3378, 3096, 1690, 1649, 1508, 1341, 1266,1134, 1088, 1035, 690, 668 cm $^{-1}$. ## Solubility: A saturated solution of nitrosoguanidine in water was prepared at room temperature. A 1:500 dilution of this solution produced an absorbance of 0.533 units. Using an extinction coefficient of 13,305 L/moles·cm, the concentration of nitrosoguanidine in the original saturated solution was calculated to be 1.76 mg/ml.⁴ ## Appendix A(cont.): CHEMICAL DATA Stability: Stable for at least 4 hours in water for at least 4 hours at room temperature.⁵ Source: Alan Rosencrance US Army Biomedical Research and Development Laboratory Fort Detrick, Maryland ¹ Burrows EP, Brueggeman EE, Hoke SH. Chromatographic trace analysis of guanidine, substituted guanidines and striazines in water. Chromatog 1984:16:494-8. ² Wheeler, CR. Nitrocellulose-Nitroguanidine Projects. Laboratory Notebook #84-05-010.3, p 37. Letterman Army Institute of Research, Presidio of San Francisco, CA. ³ *Ibid.* p 30. ⁴ Wheeler CR. Nitrocellulose-Nitroguanidine Projects. Laboratory Notebook #85-01-006, p 66. Letterman Army Institute of Research, Presidio of San Francisco. CA. ⁵ Wheeler, CR. Nitrocellulose-Nitroguanidine Projects. Laboratory Notebook #84-05-010.3, p 32-36. Letterman Army Institute of Research, Presidio of San Francisco, CA. ## Appendix B: ANIMAL DATA Species: Oryctolagus cuniculus Strain: New Zealand White (albino) Source: Elkhorn Rabbitry 5265 Starr Way Watsonviile, CA 95076 Sex: Male and female Age: Young adult Date of Birth: 29 Aug 85 - Males 25 Aug 85 - Females Animals in each group: 5 males and 5 females Condition of animals at start of study: Normal Body weight range at dosing: 2.6 - 2.9 kg Identification procedures: Ear tattoo. ## Pretest conditioning: 1. Quarantine/Acclimation from 10 - 28 October 1985 2. Animals were
close-clipped and examined 24 hours before dosing #### Justification: The laboratory rabbit is a proven mammalian model for dermal toxicity studies because of its size, ease of restraint, and skin permeability. ## Appendix C: HISTORICAL LISTING OF STUDY EVENTS | DATE | EVENT | | | | |-----------------------|--|--|--|--| | 10 Oct 85 | Animals arrived at LAIR. They were observed for illness and held for a two-week quarantine period. | | | | | 10 Oct -
12 Nov 85 | Animals were observed daily. | | | | | 11,18 Oct 85 | Animals were weighed. | | | | | 18 Oct 85 | Animals were tattooed. | | | | | 24 Oct 85 | Animals were removed from quarantine, transfered to the GLP Suite, and weighed. | | | | | 28 Oct 85 | Animals were close-clipped. | | | | | 29 Oct 85 | Animals were weighed, dosed, and observed for clinical signs. | | | | | 30 Oct -
12 Nov 85 | Animals were observed daily for clinical and dermal signs. | | | | | 5,12 Nov 85 | Animals were weighed. | | | | | 12 Nov 85 | Feed was removed during the morning observation.
Animals were submitted to the Necropsy Suite. | | | | Appendix D: BODY WEIGHT DATA | | Day | | | | | | |-----------------------|--------|-----------|----------------|--------|--------|--------| | Animal
Number | 01 | <u>08</u> | Q14 | Ω | Z | 14 | | | | | <u>Females</u> | | | | | 85F230 | 2500* | 2605 | 2774 | 2826 | 2530 | 3234 | | 85F232 | 2465 | 2520 | 2720 | 2626 | 2340 | 2873 | | 85F233 | 2330 | 2460 | 2585 | 2720 | 2946 | 3116 | | 85F234 | 2710 | 2830 | 2890 | 2927 | 3050 | 3202 | | 85F235 | 2230 | 2485 | 2585 | 2643 | 2520 | 2931 | | Mean | 2447.0 | 2580.0 | 2710.8 | 2748.4 | 2677.2 | 3071.2 | | Standard
Deviation | 182.4 | 150.1 | 130.2 | 127.3 | 304.7 | 161.7 | | | | | Males | | | | | 85F236 | 2140 | 2345 | 2503 | 2620 | 2810 | 3003 | | 85F237 | 2170 | 2430 | 2509 | 2576 | 2730 | 2811 | | 85F238 | 2180 | 2495 | 2624 | 2657 | 2276 | 3081 | | 85F239 | 2210 | 2580 | 2719 | 2754 | 2538 | 3119 | | 85F240 | 2475 | 2675 | 2786 | 2860 | 3060 | 3283 | | Mean | 2235.0 | 2505.0 | 2628.2 | 2693.4 | 2682.8 | 3059.4 | | Standard
Deviation | 136.5 | 128.3 | 125.5 | 113.9 | 294.6 | 172.4 | ^{*} Weights are given in grams. Appendix E: INDIVIDUAL DERMAL SIGNS | Animal
<u>Number</u> | <u>Dermal Signs</u> | Duration of Dermal Signs(Days) | <u>Severity*</u> | Areat | |-------------------------|---------------------|--------------------------------|---|-------------| | | | Females | | | | 85F230 | Erythema | 1 | Α | 2 | | 85F232 | Erythema | 1 | Α | 3 | | 85F233 | Erythema | 1 | Α | 3 | | 85F234 | Erythema | 1-4 | A-B | 4 | | 85F235 | Erythema | 1 | Α | 1 | | | | Males | | | | 85F236 | Erythema | 1-4 | A-C | 5 | | 85F237 | Erythema | 1 | Α | 3 | | 85F238 | Erythema | 1(day 3) | Α | 1 | | 85F239< | Erythema | 1 | Α | 3 | | 85F240 | Erythema | 1 | A | 2 | | * Severity Scores | | | A = Slight B = Mild C = Moderate D = Severe | | $[\]dagger$ Pertains to percent of exposed area exhibiting signs of dermal irritation. This value is determined by visual approximation. 1 = 5% 2 = > 5 to 10% 3 = >10 to 25% 4 = >25 to 50% 5 = >50% Moderate molting was observed on 10-25% of the application site from Days 1-7. ## Appendix F: PATHOLOGY REPORT Acute Dermal Toxicity Study Nitrosoguanidine GLP Study 85011 Study: GLP #85011, Toxicology Services Group Test substance: Nitrosoguanidine. Species: Rabbit, New Zealand White. Method of euthanasia: Sodium Pentobarbital (IP). Investigator: CPT Earl Morgan. History: These animals arrived at IAIR on 10 October 1985 as part of a shipment of 27 animals from Elkhorn Rabbitry, Watsonville, California. They underwent two weeks of quarantine in ARG and were dosed topically with Nitrosoguanidine (2 gm/kg) on 29 October 1985. The wrap was left on for 24 hours in accordance with OP-STX-30, dated 18 April 1984. Gross Necropsy Findings: | LAIR ACC# | ANIMAL ID# | SEX | MICROSCOFIC
EXAM | MICROSCOPIC
FINDINGS | | |-----------|-------------|-----|---------------------|-------------------------|------| | | | | | | | | 38443 | 85F23Ø | F | YES | Not remarkable | (NR) | | 38444 | 85F232 | F | YES | NR | | | 38445 | 85F233 | F | NO | NR | | | 38446 | 85F234 | F | NO | NR | | | 38447 | 85F235 | F | NO | NR | | | 38448 | 85F236 | M | YES | NR | | | 38449 | 85F237 | M | NO | NR | | | 38450 | 85F238 | M | NO | NR | | | 38451 | 85F239 | M | NO | NTR | | | 38452 | 85F24Ø | M | YES | NR | | Gross Findings: No lesions were recognized except for Animal #85F237, which had a lcm abscess located on the left side of the prepuce. In accordance with the protocol, the skin of 2 animals of each sex was examined. One section of skin was taken from the area of exposure over the mid-dorsal back. A similar control sample was taken from the skin over the sacrum. Comment: The compound produced no gross or microscopic changes. C. DAHLEM SMITH, DVM CPT, VC Comparative Pathology Branch G. TRACY MAKOVEC, DVM MAJ, VC ACVP, Diplomate Comparative Pathology Branch 29 January 1986 ## Distribution List Commander US Army Biomedical Research and Development Laboratory (12) ATTN: SGRD-UBZ-C Fort Detrick, Frederick, MD 21701-5010 Defense Technical Information Center (DTIC) (2) ATTN: DTIC-DLA Cameron Station Alexandria, VA 22304-6145 US Army Medical Research and Development Command (2) ATTN: SGRD-RMI-S Fort Detrick, Frederick, MD 21701-5012 Commandant Academy of Health Sciences, US Army ATTN: AHS-CDM Fort Sam Houston, TX 78234 Chief USAEHA Regional Division, West Fitzsimmons AMC Aurora, CO 80045 Chief USAEHA Regional Division, North Fort George G. Meade, MD 20755 Chief USAEHA Regional Division, South Bldg. 180 Fort McPherson, GA 30330 Commander USA Health Services Command ATTN: HSPA-P Fort Sam Houston, TX 78234 Commander US Army Materiel Command ATTN: AMSCG 5001 Eisenhower Avenue Alexandria, VA 22333 Commander US Army Environmental Hygiene Agency ATTN: Librarian, HSDH-AD-L Aberdeen Proving Ground, MD 21010 Dean School of Medicine Uniformed Services University of the Health Sciences 4301 Jones Bridge Road Bethesda, MD 20014 Commander US Army Materiel Command ATTN: AMCEN-A 5001 Eisenhower Avenue Alexandria, VA 22333 HQDA ATTN: DASG-PSP-E Falls Church, VA 22041-3258 HQDA ATTN: DAEN-RDM 20 Massachusetts, NW Washington, D.C. 20314 CDR, US Army Toxic and Hazardous Material Agency ATTN: DRXTH/ES Aberdeen Proving Ground, MD 21010 Commandant Academy of Health Sciences United States Army ATTN: Chief, Environmental Quality Branch Preventive Medicine Division (HSHA-IPM) Fort Sam Houston, TX 78234